

"Flying Eyeball" Measures Grand Canyon Sand 1993 - 2004

USGS scientists needed a better way to measure river sand in the Grand Canyon. Traditionally, scientists used a bucket to get about 75 sand samples on each trip, which were analyzed weeks later in a lab.

To measure more locations and to speed up the analysis, we developed the Flying Eyeball underwater microscope.

The underwater microscope consists of a waterproof video camera with a magnifying lens mounted in a heavy steel ball. A ring of LED lights provides illumination. A video recorder stores the images for analysis later on a computer. We developed special software to measure sand grain size from the images. The USGS patented the Flying Eyeball in 2004.

Scientists using the Flying Eyeball in the Grand Canyon

On one trip in 2000, we measured sand grain

National Park Service preserve the beaches

size at 8,000 locations. With many more

measurements of sand grain size in the

Grand Canyon, scientists can help the

Flying Eyeball view of sand grains

Location of Grand Canyon National Park

Colorado River Grand Canyon

and archaeological sites.

Hank Chezar, USGS
Dave Rubin, USGS
Robin Dornfest, USGS
Brian Lockwood, USGS
Dave Topping, USGS
Jim Bennett, USGS
Ingrid Corson, USGS
Margie Franseen, USGS
Dan Dierker, Boatman

Flying Eyeball Team

Flying Eyeball details

More information on the web: http://walrus.wr.usgs.gov/posters